STRATEGIC PLANNING SUMMARY

	Objective
	Action Items
	Accountable Person
	

	GOAL I: Prepare students to be successful in education and the workplace.

	1.1 Meet the state requirement for graduation rate
	1.1 Determine base rate
	Dean of Enrollments Management

	

	
	Look at impact of project graduation
	Dean of Enrollments Management
VPAcademic Affairs

Dean of IT
	

	
	Graduation rate by program division to academic area
	VPAcademic Affairs

	

	
	Look at how to improve health care certificate
	VPAcademic Affairs

	

	
	Scheduling of courses and courses in sync with graduation
	VPAcademic Affairs and Campus Deans

	

	
	Emphasis on undecided students in terms of identifying and counseling
	Dean of Enrollments Management Dean of IT
VPAcademic Affairs

	

	
	Implement Distance Education Programs
	VPAcademic Affairs

	

	1.2 Increase retention rate by 2% each year

	1.2 Determine base rate by each type of student at each campus

	Dean of Enrollments Management
Dean of IT
	

	
	Implement Plans from the Student Success Summit
	Wheeling Campus Dean
	

	
	Mandatory orientation or workshops
	Dean of Enrollments Management
VPAcademic Affairs

Campus Deans

	

	
	Review and assess academic advising and institute changes and use of resources to improve advising process
	VPAcademic Affairs
Dean of Enrollments Management

Campus Deans
	

	
	Review college policies and practices and their effects on retention
	VP of Adm Services/CFO, VP Workforce and Economic Development, Dean of Enrollments Management, Campus Deans, Dean of IT
	

	
	Increase retention of evening and part-time students
	Dean of Enrollments Management
VPAcademic Affairs
	

	
	Increase technology awareness and preparedness among faculty, staff and students
	 VPAcademic Affairs, Dean of IT Dean of Community Relations, Dean of Enrollments Management,

	

	
	Address retention issues of select populations
	Dean of Enrollments Management, VPWorkforce and Economic Development, VPAcademic Affairs, Campus Deans

	

	
	Implement professional development opportunities to staff to enhance service to students
	VPAcademic Affairs, HR Director
	

	
	Target recruiting after determining who is successful
	Dean of Enrollments Management Dean of IT, VPAcademic Affairs
	

	
	Financial aid impact on success
	Dean of Enrollments Mgmt, VP of Adm Services/CFO
	

	1.3 Instituting engaging families using best practices
	Implement a family orientation which models Lisa Slie’s program in New Martinsville
	Campus Deans, Dean of Enrollments Management
	

	
	Implement outreach programs to high schools
	Campus Deans, Dean of Enrollments Management
	

	
	Increase communications to tie high schools to families
	Dean of Community Relations
	

	
	Reach students early to emphasize college preparedness
	
	

	
	Connect high school faculty and college faculty to meet college entrance requirements
	VPAcademic Affairs
	

	1.4 Assist student with the use of technology
	Require the use of email
	President’s Cabinet and students
	

	
	Require online registration
	Dean of IT, Dean of Enrollments Management, Campus Deans
	

	
	Add a technology component to mandatory student orientation
	Dean of IT, Campus Deans
	

	
	Define a student help desk
	Dean of IT, Dean of Enrollments Management
	

	
	Make website enhancements
	Dean of Community Relations
	

	
	Implement a plan to get emails to students consistently
	Dean of IT
	

	
	Implement greater technology integration and consistency in curriculum
	Dean of IT, VPAcademic Affairs
	

	
	Mobile accessibility
	Dean of IT
	

	1.5 Develop and implement a comprehensive Career Planning and Preparedness Program
	Teach students about appropriate career documents
	VP Workforce and Economic Development,, Campus Deans
	

	
	Skill set per program
	VP Workforce and Economic Development
	

	
	Establish an effective professional network
	Campus Deans , HR
	

	
	Offer an “Intro to Workplace Basics” training (expectations, dress, resume, drug testing, social media)
	Dean of IT, VPAcademic Affairs, HR Director, VP Workforce and Economic Development, Campus Deans
	

	
	Professionalism
	Dean of IT, VPAcademic Affairs, HR Director, VP Workforce and Economic Development, Campus Deans
	

	
	Basic Customer Service
	Dean of IT, VPAcademic Affairs, HR Director, VP Workforce and Economic Development, Campus Deans
	

	
	Use employer relations advisory committees to network students
	Dean of IT, VPAcademic Affairs, HR Director, VP Workforce and Economic Development, Campus Deans
	

	
	Revisit internships/capstones
	Dean of IT, VPAcademic Affairs, HR Director, VP Workforce and Economic Development, Campus Deans
	

	
	Change job placement to job recruiter
	Dean of IT, VPAcademic Affairs, HR Director, VP Workforce and Economic Development, Campus Deans
	

	
	Hold ON CAMPUS job fair opportunities
	Dean of IT, VPAcademic Affairs, HR Director, VP Workforce and Economic Development, Campus Deans
	

	GOAL II: To continue to provide educational opportunities for all students.

	2.1 Strengthen the use of financial aid for maximum institutional and student benefit

	Maintain institutional compliance with regulatory requirements
	President’s Cabinet
	

	
	Educate students regarding financial aid responsibilities
	President’s Cabinet
	

	
	Reduce default rates by 3% each year
	Dean of Enrollments Management, VP of Adm Services/CFO
	

	
	Increase scholarship opportunities
	President, Executive to the President for Development, Foundation Board members
	

	
	Increase students’ financial literacy
	
	

	2.2 Continue to increase recruitment efforts

	Determine a baseline
	Dean of Enrollments Management, Dean of IT
	

	
	Determine target populations
	Dean of Enrollments Management, VPAcademic Affairs, Dean of IT,
	

	
	Increase the recruitment of minority and special populations
	Dean of Enrollments Management, VPAcademic Affairs
	

	
	Assist middle and high school students with the transition to furthering their education
	Dean of Enrollments Management, VPAcademic Affairs
	

	2.3 Disability population and service

	Determine baseline
	Dean of Enrollments Management, VP Workforce and Economic Development, Dean of IT
	

	
	Determine space and resources needed
	VP Workforce and Economic Development, VPAcademic Affairs, Campus Deans, HR Director, Dean of IT
	

	
	Determine and secure necessary funding
	VP Workforce and Economic Development, HR Director , VP of Adm Services/CFO, Executive to the President for Development
	

	GOAL III. Provide workforce and community engagement programs that anticipate and respond to constituent needs and contribute to economic and community development.

	3.1 Increase participation of workforce programs
	Increase enrollment in workforce programs by 2% per year
	VP Workforce and Economic Development
	

	
	Increase number of new employers served by workforce by 2% per year
	VP Workforce and Economic Development
	

	
	Increase continuing education enrollment by 4% per year
	VP Workforce and Economic Development
	

	
	Integrate data reporting/collection of workforce into the institution reporting/collection
	VP Workforce and Economic Development
	

	
	Explore and determine continuing ed. budgetary needs
	VP Workforce and Economic Development
	

	3.2 Add three new technical degree programs
	Implement mechatronics
	VP Workforce and Economic Development
Campus Deans
	

	
	Assess employer needs for new program development
	VP Workforce and Economic Development

	

	3.3 Further cultivate and expand partnerships and coalitions
	Actively participate in energy sector partnerships, consistent with CTC goals
	VP Workforce and Economic Development

VPAcademic Affairs
	

	
	Document activities with all constituents
	Campus Deans
	

	
	Establish early entrance baseline
	Dean of Enrollments Management
Campus Deans
	

	
	Increase early entrance by 2& each year
	Dean of Enrollments Management
Campus Deans
	

	3.4 Increase the functionality of the college’s website
	Implement effective use of mobile web
	Dean of Community Relations
	

	
	Effective use of social media outlets to share information
	Dean of Community Relations
	

	
	Create a campaign to kick off new website
	Dean of Community Relations
	

	
	Purchase ads that utilize various advertising opportunities
	Dean of Community Relations
	

	3.5 Improve effective internal communication
	Create a communication pathway for sharing information internally
	President’s Cabinet
	

	
	Use social media outlets and resources for effective internal communication
	President’s Cabinet
	

	
	Implement effective use of mobile web to share information internally
	President’s Cabinet
	

	
	Create a campaign kicking off new website for faculty and staff
	President’s Cabinet
	

	3.6 Promote and support service learning opportunities
	Adopt a centralized method of logging service hours
	VPAcademic Affairs, Campus Deans, Dean of Enrollments Management
	

	
	Identify and establish benchmark of service learning
	VPAcademic Affairs, Campus Deans, Dean of Enrollments Management
	

	
	Utilize a vehicle to measure and track service learning hours
	VPAcademic Affairs, Campus Deans, Dean of Enrollments Management
	

	
	Integrate service learning in every academic program
	VPAcademic Affairs, Campus Deans, Dean of Enrollments Management
	

	GOAL IV. Enhance the human, fiscal, physical and technological resources of the college to better support teaching and learning.

	4.1 Increase outside funding sources

	Sustain plan to increase state funding
	College President Executive to the President for Development

	

	
	Submit a minimum of 14 grant applications annually with awards totaling $100,000 or more
	Executive to the President for Development
	

	
	Increase special event fundraising by 10% each year

	Executive to the President for Development
WVNCC Foundation Board
	

	
	Continue to research and appropriately pursue federal funding sources
	Executive to the President for Development

Federal Grants Committee
	

	
	Increase endowment for more scholarship opportunities
	Executive to the President for Development

WVNCC Foundation Board
	

	
	Improve and refine the planned giving program by one mailing per year

	College President
Executive to the President for Development

	

	
	Identify, cultivate and, when appropriate, solicit donors at a rate of 3-5 per month
	College President

Executive to the President for Development

	

	
	Solicit donors with a goal of increasing gifts by 1% each year and new donors by 1% each year
	Executive to the President for Development

College President
WVNCC Foundation Board

College Community
	

	4.2 Enhance facilities to meet the growth and expansion needs of the college
	Complete structure in Weirton
	President’s Cabinet
	

	
	Complete structure in Wheeling
	President’s Cabinet
	

	
	Develop a strategy to meet the technical needs in New Martinsville
	President’s Cabinet
	

	4.3 Create a data system
	Determine data needs in each area
	President’s Cabinet
	

	
	 Validate current data at a rate of one area per year
	President’s Cabinet
	

	
	Audit data to ascertain reporting needs
	President’s Cabinet
	

	
	Provide access to needed data
	President’s Cabinet
	

	4.4 Augment and align technological resources in meeting the equipment needs of our programs and services
	Identify equipment needs

	VPAcademic Affairs
VP of Adm Services/CFO

Campus Deans
	

	
	Purchase updated equipment
	President’s Cabinet
	

	
	Audit/inventory current equipment
	VPAcademic Affairs

VP of Adm Services/CFO

Campus Deans
	

	
	???
	Dean of IT
	

	4.5 Maximize value of human capital
	Assess human capital needs
	President’s Cabinet
	

	
	Align resources against findings of assessment
	President’s Cabinet
	

	
	Increase professional development opportunities
	President’s Cabinet
	

	
	Monitor federal mandates
	President’s Cabinet
	

	GOAL V. Continue to provide quality education to the communities we serve.

	5.1 Enhance technical fields of study
	Develop new technical programs to meet community needs
	VPAcademic Affairs

VP Workforce and Economic Development
	

	
	Strengthen needs analysis to incorporate federal guidelines/regulations
	VPAcademic Affairs

VP Workforce and Economic Development
	

	
	Use assessment processes to enhance program quality
	VPAcademic Affairs

VP Workforce and Economic Development
	

	
	Determine and secure necessary funding
	VPAcademic Affairs

VP Workforce and Economic Development
College President

Executive to the President for Development
	

	
	Determine space needs
	VPAcademic Affairs

VP Workforce and Economic Development
VP of Adm Services/CFO
	

	
	Cultivate new and strengthen existing partnerships
	VPAcademic Affairs

Campus Deans

VP Workforce and Economic Development
	

	5.2 Follow use of academic best practices
	Research current learning strategies, motivational models and retention models
	VPAcademic Affairs

Campus Deans

	

	
	Develop learning activities
	VPAcademic Affairs

Campus Deans
	

	
	Implement professional development best practices educational opportunities
	VPAcademic Affairs

	

	5.3 Continue to enhance academic support services
	Assess resource needs
	VPAcademic Affairs

Campus Deans

Dean of IT
	

	
	Align resources with findings of assessment
	VPAcademic Affairs

Campus Deans

Dean of IT
	

	
	Enhance the use of supplemental instruction
	VPAcademic Affairs

Campus Deans

Dean of IT
	

	5.4 Enhance distance learning opportunities
	Create distance education programs
	VPAcademic Affairs

	

	
	HLC approval
	VPAcademic Affairs
	

	
	Augment support for online programs
	VPAcademic Affairs

	

	
	Professional development for faculty creating online courses
	VPAcademic Affairs

	

	5.5 Utilization of technologies in instruction
	Assess technological needs
	VPAcademic Affairs

Campus Deans

Dean of IT
	

	
	Align resources with findings
	VPAcademic Affairs

Campus Deans

Dean of IT
	

	
	Professional development for awareness and use of technology
	VPAcademic Affairs

Campus Deans

Dean of IT
	

	
	Assess effectiveness of use by faculty and staff
	VPAcademic Affairs

Campus Deans

Dean of IT
	

	5.6 Increased use of new modalities in delivery of instruction
	Assess technological needs
	VPAcademic Affairs

Campus Deans

Dean of IT
	

	
	Align resources with findings
	VPAcademic Affairs

Campus Deans

Dean of IT
	

	
	Professional development for awareness and use of technology
	VPAcademic Affairs

Campus Deans

Dean of IT
	

	
	Assess effectiveness of use at program, course and faculty level
	VPAcademic Affairs

Campus Deans

Dean of IT
	

1

